CLASS "A" WATER COMPANY PUC ANNUAL REPORT OF | | | | CCN Number | |--------------|------------------|-----------|------------| | Official Com | pany Name: | | | | D/B/A Name | (s) | | | | Address: | | | | | Address | City | State | Zip | | For the Year | IC UTILITY OF TI | | | | Telephone | Number | | | | Fax Numb | er | | | | E-Mail | | | | | Web Site Ado | dress | | | | | cer to whom | _ | | | _ | First Name | Last Name | | | | Tit | tle | | Address City State Zip ## TABLE OF CONTENTS | Schedu | le | Page | |--------|--|------| | | General Instructions | 1-2 | | | General Utility Information | 3 | | | Material Changes | 4 | | | Definitions | 5-7 | | 101 | Affiliates - Companies Controlled By Reporting Entity | 8 | | 102 | Officers | 9 | | 150 | Rate Base and Earnings Calculation | 10 | | 200-1. | Balance Sheet-Utility Plant and Other Debits | 11 | | 200-2. | Balance Sheet-Current Assets and Other Debits | 12 | | 200-3. | Balance Sheet-Equity and Long Term Debt | 13 | | 200-4. | Balance Sheet-Liabilities and Other Credits | 14 | | 201-W. | Water Utility Plant in Service | 15 | | 201-S. | Sewer Utility Plant in Service | 16 | | 202 | Accumulated Depreciation of Utility Plant | 17 | | 203 | Utility Plant Acquisitions Adjustments | 17 | | 204 | Clearing Accounts Supporting Schedule | 18 | | 205 | Statement of Retained Earnings Supporting Schedule | 19 | | 206 | Long Term Debt | 20 | | 207 | Notes Payable Supporting Schedule | 21 | | 208 | Accounts Payable to Affiliated Companies Supporting Schedule | 21 | | 400 | Income Statement - Revenues and Expenses | 22 | | 401-W. | Water Operating Revenue Supporting Schedule | 23 | | 401-S. | Sewer Operating Revenue Supporting Schedule | 24 | | 402 | Operating Revenue Supporting Schedule - Customer Data Water | 25 | | 403 | Operating Revenue Supporting Schedule - Gallons Sold | 26 | | 405 | Sales for Resale Supporting Schedule | 27 | | 406 | Other Water Revenues Supporting Schedule | 28 | | | Water Operations and Maintenance Expense Accounts | 29 | | 407-S. | Sewer Operations and Maintenance Expense Accounts | 30 | | 408 | Water Purchased for Resale Supporting Schedule | 31 | | 409-A | Employee Pensions and Benefits Supporting Schedule | 32 | | 410 | Employee and Payroll Statistics | 33 | | 417-W. | Water Amortization Expenses Supporting Schedule | 34 | | 417-S. | Sewer Amortization Expenses Supporting Schedule | 35 | | 500 | Water Production - Water Delivered into System During Year | 36 | | 502 | TCEQ Inspection Reports | 37 | | 615 | Affiliated Transactions. | 38 | | 620 | Historical Statistics | 39 | | | Verification: | | | | Oath | 40 | | | Supplemental Oath | 40 | | 1 of the Teal Ended | For the | Year Ended | | |---------------------|---------|-------------------|--| |---------------------|---------|-------------------|--| #### **GENERAL INSTRUCTIONS-Class A Utilities Only** - 1. This annual report (earnings report) is required by 16 TAC §24.73 and is used to monitor utility earnings and compile annual financial information to monitor financial conditions of Texas investor owned utilities. Each utility shall submit its report of the Commission in the form and manner prescribed herein. The reported information should reflect the 12-month period ending December 31. The report shall be filed not later than June 1 of the following year. Only one report needs to be completed for each Certificate of Convenience and Necessity (CCN) Number regardless of the number of Public Water Systems and/or number of Sewer Systems affiliated with each CCN. However, if you have multiple water CCNs or multiple sewer CCNs, a separate report must be submitted for each CCN, along with a summary report for all Texas water and sewer operations for affiliated entities. The summary should be submitted along with all the affiliated reports. If the utility possesses a water and sewer CCN (not multiples), then the utility may combine the water and sewer operations into one report, although water and sewer operations must be seperately reported within that report. - 2. Four copies of this report shall be prepared by each utility. Three copies should be mailed or delivered to the Filing Clerk of Central Records at the Commission's offices in Austin, TX by June 1 of the year following the calendar year. The other copy should be retained by the utility for reference. Additionally, the utility shall file an unaltered electronic version (i.e. in native Microsoft Excel format) with all cell references, formulas, links and other electronic information intact) of the information contained in the required schedules and report along with the hard copies. All water and sewer utilities are required by statute to complete and file this annual report. Note, if a utility has a water and sewer CCN and provides both water and sewer service, the utility shall file one annual report which contains information for both the water and sewer utility service. Each sheet of the Excel file is pre-formatted to calculate certain items based on company specific inputs. Any supporting documents or workpapers filed in PDF format should be searchable. For specific instructions regarding the electronic filing of the report, please visit the Commission's website at: http://www.puc.state.tx.us/industry/filings/FilingProceed.aspx, and 16 TAC §22.72(g). - 3. Pencil entries will not be permitted on hard copy. - 4. All accounting terms and phrases used in this report are to be interpreted in accordance with the effective applicable NARUC Uniform System of Accounts prescribed by this Commission, as set forth in 16 TAC §24.72 with detailed sub accounts listed in the form. The Texas Water Code defines Class A utility as a public utility that provides retail water or sewer utility service through 10,000 or more taps or connections. Class A utilities must use the NARUC system of accounts for utilities with operating revenues exceeding \$1 million. - 5. Standard accounting procedures shall apply in determining the nature of any entry (e.g. entries of a reverse or contrary character shall be indicated by a parentheses around the number). - 6. The report shall be filed consisting of data relative to a calendar year basis (December 31 year end). Revenues and expenses shall include a column for normalization adjustments to produce a normalized net income. All normalization adjustments must be explained with all assumptions defined and rational/best practices referenced. - 7. If this report is made for a period less than the calendar year, the period covered must be clearly stated on the front cover and elsewhere throughout the report where the period covered is shown. When operations cease during the year because of the disposition of property, the balance sheet and supporting schedules should consist of balances and items immediately prior to transfer (for accounting purposes). Provide a full explanation. - 8. All instructions shall be followed and each question shall be answered fully and accurately. Sufficient answers shall appear to show that no question or schedule has been overlooked. The expression "none" or "not applicable" shall be given as the answer to any particular inquiry or schedule where it truly and completely states the fact. Unless otherwise indicated, no information will be accepted which incorporates by reference information from another document or report. Where information called for herein is not given, state fully the reason for its ommission. #### **GENERAL INSTRUCTIONS** (Continued) - 9. Whenever schedules call for comparison of figures of a previous year, the figures reported must be based upon those shown by the annual report of the previous year or an appropriate explanation given why different figures were used. - 10. One copy of the latest annual financial report issued by a certified public accountant should be submitted with this report. If the utility is a member of a group, both parent and subsidiary's annual report should be submitted. - 11. Throughout this report money items will be rounded off to the nearest dollar. - 12. In the space provided at the top of each page insert the name of the utility and the year to which this report relates. - 13. On Schedule 400, column (g), the reporting entity is required to make adjustments to normalize income and expenses for the purpose of determining positive differences between the annual revenues and costs of each utility. Adjusting normalization entries should include adjustments to - (1) avoid double counting in affiliates or entities under common control, - (2) to record depreciation at the commission's approved rates, amortization at the amount approved in the utility's last rate proceeding in which deferred costs and the amortization of deferred costs are established, - (3) to remove any expenses not allowed by the Texas Water Code, or disallowed in previous dockets. - (4) other normalization adjustments must be accompanied by all best practice references and an explanation. - 14. IF YOU ARE UNDER COMMON CONTROL with other water or sewer utilities operating in Texas, you must file a consolidated income statement and balance sheet including all entities under common control in Texas. These statements should be in addition to the information provided in the-schedules for the utility reporting. - 15. Unless otherwise indicated, the information required in this report shall be taken from the reporting entity's financial statements, accounts and other records. Any deviation from records must be fully explained. #### EXCERPT FROM TEXAS WATER CODE #### **CHAPTER 13.136(b)** (b) The utility commission by rule shall require each utility to annually file a service, financial, and normalized earnings report in a form and at times specified by utility commission rule. The report must include information sufficient to enable the utility commission to properly monitor utilities in this state. The utility
commission shall make available to the public information in the report the utility does not file as confidential. #### GENERAL UTILITY INFORMATION | 1. Name and title of officer having custody of the general books of account and address of the office where such books are kept. | |---| | 2. Name of State under the laws of which the utility is incorporated and the date of incorporation. If incorporated under a special law, give reference to such law. If not incorporated, state that fact and give the type of organization and date organized. | | 3. If at any time during the year the property of the utilitywas held by a receiver or trustee, give: (a) name of receiver or trustee, (b) date such receiver or trustee took possession, (c) the authority by which the receivership or trusteeship was created and, (d) date when possession by receiver or trustee ceased. | | 4. State the type(s) of utility service(s) and provide a list of other service(s) furnished by the utility during the year by state and country in each state and country where the utility provides service. | | 5. Provide a list of all affiliates including name(s), address(es), state(s) and country(ies) in whi the affiliate does business, and contact information. | | 6. Provide a list of all entities under common control with the reporting utility including name address(es), and contact information for each states or country in which the entity does busing | | 7. Provide a general description of improvements completed since the last annual report for water and wastewater systems. | #### MATERIAL CHANGES DURING YEAR Hereunder give particulars concerning the items indicated below. Make the statements explicit and precise, and number them in accordance with the inquiries. Each inquiry must be answered. However, if the word "None" states the fact, it may be used in answering any inquiry, or if information is given elsewhere in the report which answers any inquiry, reference to such other schedule will be sufficient. - 1. Changes in, and additions to franchise rights; describing (a) the actual consideration given therefore, and (b) from whom acquired. If acquired without the payment of any consideration, state that fact. - 2. Acquisition of other companies, reorganization, merger or consolidation with other companies; give names of companies involved, particulars concerning the transactions, and reference to commission authorization, including docket numbers for commission reviewed transactions. - 3. Purchase or sale of operating units, such as sources, treatment & storage facilities, transmission & distribution systems, etc., specify items, parties, effective dates and also reference to Commission authorization, including docket numbers for commission reviewed transactions. - 4. Material leaseholds acquired, given, assigned, or surrendered, effective dates, lengths of terms, names of parties, rents, Commission authorization, (docket numbers), if any, and other conditions. - 5. Material extensions of systems, including Commission authorization (docket number), giving location, new territory covered by distribution system, and dates of beginning operations. Give, also the number of new customers of each class, and for each class of customers the estimated annual revenues. - 6. Estimated increase or decrease in annual revenues due to important rate changes, and the approximate extent to that such a change is reflected in revenues for the reporting year. - 7. Material wage scale changes, showing dates of changes, effect on operating expenses for the year, and estimated annual effect of such wage scale changes on operating expenses. - 8. Obligations incurred or assumed by respondent as guarantor for the performance by another of any agreement or obligation, excluding ordinary commercial paper maturing on demand or not later than one year after date of issue, and giving Commission authorization, (docket number), if any. - 9. Changes in articles of incorporation or amendments to charters; explain the nature and purpose o such changes or amendments. - 10.Other material changes not elsewhere provided for should be listed on this and the following blank sheet provided. - 11. Provide the utility's calculation and logic in choosing a materiality level. #### **DEFINITIONS** - "Accounts" means the accounts prescribed in the National Association of Regulatory Utility Commissioners (NARUC) System of Accounts. - "Amortization" means the gradual extinguishment of an amount in an account by distributing such amount over a fixed period, which may be over the life of the asset or liability to which it applies, or over the period during which it is anticipated the benefit will be realized. - **"Book Cost"** means the amount at which property is recorded in the applicable account without deduction of related provisions for accrued depreciation, amortization, or for other purposes. - "Control" (including the terms; "controlling," "controlled by," and "under common control with") means the possession, directly or indirectly, of the power to direct or cause the direction of the management and policies of a company, whether such power is exercised through one or more intermediary companies, or alone, or in conjunction with, or pursuant to an agreement, and whether such power is established through a majority or minority ownership or voting of securities, common directors, officers, or stockholders, voting trusts, holding trusts, affiliated companies, contract or any other direct or indirect means. - "Cost" means the amount of money actually paid for property or service. When the consideration given is other than cash, the value of such consideration shall be determined on a cash basis. - "Debt Expense" means all expenses in connection with the issuance and initial sale of evidences of debt, such as fees for drafting mortgages and trust deeds; fees and taxes for issuing or recording evidences of debt; cost of engraving and printing bonds and certificates of indebtedness; fees paid trustees; specific costs of obtaining governmental authority; fees for legal services; fees and commissions paid underwriters, brokers, and salesmen or marketing such evidences of debt; fees and expenses of listing on exchanges; and other like costs. - "Depreciation", as applied to depreciable utility plant, means the loss in service value not restored by current maintenance, incurred in connection with the consumption or prospective retirement of the utility plant in the course of providing service. This includes causes which are known to be in current operation and against which the utility is not protected by insurance. Among the causes to be given consideration are wear and tear, decay, action of the elements, inadequacy, obsolescence, changes in the art, changes in demand, and requirements of regulatory bodies. - "Distribution Mains", mean any pipes whose primary purpose is to distribute treated water throughout a community, and whose components include arterial or primary feeders, secondary feeders, and the distribution grid works. # **DEFINITIONS** (Continued) - "Investment Advances" means advances, represented by notes or by book accounts only, with respect to which it is mutually agreed or intended between the creditor and debtor that they shall be settled by the issuance of securities or shall not be subject to current settlement. - "Minor Items of Property" means the associated parts or items of which retirement units are composed. - "Net Salvage Value" means the salvage value of property retired less the cost of removal. - "NARUC" means the National Association of Regulatory Utility Commissioners - "Nominally Issued", as applied to securities issued or assumed by the utility means those which have been signed, certified, or otherwise executed, and placed with the proper officer for sale and delivery, or pledged, or otherwise placed in some special fund of the utility, but which have not been sold, or issued directly to trustees of sinking funds in accordance with contractual requirements. - "Original Cost", as applied to utility plant, means the actual money cost, or the actual money value of any consideration paid other than money, of the property at the time it was dedicated to public use, whether by the utility that is the present owner or by a predecessor. - "Property Retired", as applied to utility plant, means property which has been removed, sold, abandoned, destroyed, or which for any cause has been permanently withdrawn from service. - "Replacing or Replacement", when not otherwise indicated in the context, means the construction or installation of utility plant in place of property retired, together with the removal of the property retired. - "Retained Earnings" means the accumulated net income of the utility less distributions to stockholders and transfers to other capital accounts, and other adjustments. - "Salvage Value" means the amount received for property retired, less any expenses incurred in connection with the sale or in preparing the property for sale, or, if retained, the amount at which the material recoverable is chargeable to materials and supplies, or other appropriate account. - "Straight-Line Remaining Life Method", as applied to depreciation accounting, means the plan under which the service value of property is charged to operating expenses (and to clearing accounts if used), and credited to the accumulated depreciation account through equal annual changes during its service life. "Remaining Life" implies that estimates of the future life and salvage shall be reexamined periodically and that depreciation rates will be corrected to reflect any changes in these
estimates. | For the Year Ended | | |--------------------|--| |--------------------|--| # **DEFINITIONS** (Continued) "Supply Main" means any main, pipe, or aqueduct or canal whose primary purpose is to convey raw untreated water from one unit to another unit in the source of supply and pumping plant, and to the water treatment equipment. "Transmission Main" means any pipes whose primary purpose is to convey treated water from the water treatment equipment or pumping station to the distribution system serving a community and generally provides no service connections with customers. "Utility" as used herein and when not otherwise indicated in the context, means any public utility to which the uniform system of accounts is applicable. |--| #### 101. AFFILIATES - COMPANIES CONTROLLED BY REPORTING ENTITY Show below the names of all corporations, business trusts, and similar organizations, controlled directly or indirectly by at any time during the reporting year. - 1. If control ceased prior to end of the year, give particulars in a footnote. - 2. If control was by other means than a direct holding of voting rights, state in a footnote the manner in which control was held, naming any intermediates involved. - 3. If control was held jointly with one or more other interests, state the fact in a footnote and name the other interests. | | | | | | | | | Footnote | |------|----------------------------|------------------|----------------|------|-------|-----|----------|----------| | Line | Name of Company Controlled | Kind of Business | Street Address | City | State | Zip | of Stock | Ref. | | No. | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 1 | | | | | | | | | | 2 | | | | | | | | | | 3 | | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | | | | | | | | 8 | | | | | | | | | | 9 | | | | | | | | | | 10 | | | | | | | | | 4. If the reporting entity is **controlled by** another entity or entities not listed above, list the controlling entity(ies) below. | 1 | | | | | |---|--|--|--|--| | 2 | | | | | | 3 | | | | | #### **FOOTNOTES:** - 1. Direct control is that which is exercised without interposition of an intermediary. - 2. Indirect control is that which is exercised without interposition of an intermediary which exercises direct control. Control may exist by mutual agreement or understanding between two or more parties who together have control within the meaning of the definition of control in the NARUC System of Accounts, regardless of the relative voting rights of each party. - 3. Joint control is that in which neither interest can effectively control or direct action without the consent of the other, as where the voting control is equally divided between two holders, or each party holds a veto power over the other. Joint control may exist by mutual agreement or understanding between two or more parties who together have control within the meaning of the definition of control in the NARUC System of Accounts, regardless of the relative voting rights of each party. | For the Year Ended | | |--------------------|--| |--------------------|--| ## 102. OFFICERS | | | Principal Business Address | | | | | | | |------|-----------------------|----------------------------|------|-------|-----|-----------|-----|-------| | Line | Official Title & Name | Street Address | City | State | Zip | Telephone | Fax | Email | | No. | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 1 | President | | | | | | | | | 2 | | | | | | | | | | 3 | Vice-President | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | | | | | | | | 8 | Treasurer | | | | | | | | | 9 | | | | | | | | | | 10 | Assistant Treasurer | | | | | | | | | 11 | | | | | | | | | | 12 | Comptroller | | | | | | | | | 13 | | | | | | | | | | 14 | | | | | | | | | | 15 | | | | | | | | | | 16 | Auditor | | | | | | | | | 17 | | | | | | | | | | 18 | Engineer | | | | | | | | | 19 | | | | | | | | | | 20 | | | | | | | | | | 21 | General Manager | | | | | | | | | 22 | | | | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | For the | Year | Ended | | |---------|------|--------------|--| | | | | | ## 150. RATE BASE AND EARNINGS CALCULATION #### RATE BASE SUMMARY | Line | | Water | Sewer | Total | Reference | |------|---|-------|-------|-------------|-----------| | No. | Description | (a) | (b) | (c)=(a)+(b) | | | 1 | Additions: | XXXX | XXXX | XXXX | | | 2 | Utility plant | | | | 201 | | 3 | Materials and supplies | | | | 200 | | 4 | Working cash (capital) (attach schedule) | | | | 200-1 | | 5 | Prepayments | | | | 200 | | 6 | Other (attach schedule or itemize) | | | | | | 7 | TOTAL ADDITIONS (Add Lines 2 through 6) | | | | | | 8 | Deductions: | XXXX | XXXX | XXXX | | | 9 | Reserve for depreciation (Accumulated) | | | | 202 | | 10 | Advances for construction | | | | 200 | | 11 | Contributions in aid of construction | | | | 200 | | 12 | Accumulated deferred income taxes | | | | 200 | | 13 | Accumulated deferred investment tax credits | | | | 200 | | 14 | Other (attach schedule or itemize) | | | | 22.2 | | 15 | TOTAL DEDUCTIONS (Add lines 9 through 14 | 4) | | | | | 16 | RATE BASE (Line 7, less Line 15) | | | | | | | INGS CALCULATION | will manulate auton | notically often access | ation of Cahadalas | 400 and 200 2) | |----------|--|--------------------------|--------------------------|------------------------|--------------------------------| | (Ехсер | t for the cells in blue below, the values in this table | will populate autor | natically after comple | etion of Schedules | 400 and 200-3.) | | 17 | Return (Note 1) | - | | | | | 18 | Rate of Return (Line 17/Line 16) | 0.00% | | | | | 19 | Earned Return on Ending Equity (Notes 2, 3) | 0.00% | | | | | Note 1: | [Schedule 400, Line 59, Column (h)] + [Schedule 400, Line 5 | 51, Column (h)] - [Sche | dule 400, Line 45, Colun | nn (h)] - [Schedule 40 | 0, Line 58, Column (h)] | | Note 2: | Based on reported capital structure on Schedule 200.3 as refle | ected in "Capital Struct | ure" section below. | | | | Note 3: | Line 19 (above) will automatically calculate correctly only a | fter Schedule 200.3, Sc | hedule 400, and the | | | | | rate-base portion of this schedule (above) have been complete | ed. | | | | | Canita | 1 Standard & Weighted Avenue of Control Conite | 1 | Dancant of | | Wai ahta d | | Capita | l Structure & Weighted-Average Cost of Capita | <u>I</u>
Balance | Percent of
Total | Cost | Weighted | | | _ | (a) | (b) | (c) | Cost of Capital (d)=(b) x (c) | | I ong-7 | Cerm Debt (balance carries over from tab 200-3) | (a)
- | 0.00% | 0.00% | 0.00% | | _ | on Equity* (balance carries over from tab 200-3) | _ | 0.00% | 0.00% | 0.00% | | Total | | - | 0.00% | 0.0070 | 0.00% | | | = | | | | | | *If the | company currently has an authorized return on equi | ty (ROE), enter tha | t ROE in column (c) | and | | | | le the docket number in which that ROE was grante | • | Ì | | | | If the c | ompany does not currently have an authorized ROE | , enter in column (c | the average of | | | | the mo | st current ROE values for all other Class A Utilities | with authorized RO | DE values. | | | | If the | company does not currently have an authorized RO | E, enter in the box t | hat follows the ROE | that the | | | _ | any believes reflects its current cost of equity (this v | <u> </u> | y circumstance be | | | | differ | ent from the ROE that is actually earned) and place | an "X" here===>> | | | | | | | | | | | # 200-1. BALANCE SHEET UTILITY PLANT AND OTHER DEBITS | | Balances at Beginning of Tear must be consistent with | | 1 | D 1 | |------|---|----------|----------|--------------| | | | Schedule | Balance | Balance | | | | No. | End of | Beginning of | | Line | Account Number and Title | | Year | Year | | No. | (a) | (b) | (d) | (e) | | 1 | UTILITY PLANT | | XXX | | | 2 | 101.0 Utility Plant in Service | 201 | | | | 3 | 102.0 Utility Plant Leased To Others | 202 | | | | 4 | 103.0 Property Held for Future Use | 203 | | | | 5 | 104.0 Utility Plant Purchased or Sold | | | | | 6 | 105.0 Construction Work in Progress | 204 | | | | 7 | 106.0 Completed Construction Not Classified | | | | | 8 | Total Utility Plant | | | | | 9 | ACCUMULATED DEPRECIATION | | XXX | XXX | | 10 | 108.1 Utility Plant in Service | 205 | | | | 11 | 108.2 Utility Plant Leased to Others | 205 | | | | 12 | 108.3 Property Held for Future Use | 205 | | | | 13 | Total Accumulated Depreciation | | | | | 14 | ACCUMULATED AMORTIZATION | | XXX | XXX | | 15 | 110.1 Utility Plant In Service | | | | | 16 | 110.2 Utility Plant Leased to Others | | | | | 17 | Total Accumulated Amortization | | | | | 18 | UTILITY PLANT ADJUSTMENTS | | XXX | XXX | | 19 | 114.0 Utility Plant Acquisition Adjustments | 203 | | | | 20 | 115.0 Accumulated Amortization of Utility Plant Acquisition Adjustments | | | | | 21 | 116.0 Other Utility Plant Adjustments | | | | | 22 | Total Utility Plant Adjustments | | | | | 23 | 117.0 Pending Reclass of Utility Plant | | | | | 24 | TOTAL NET UTILITY PLANT | | | | | | | | <u> </u> | | | | | | | | | 25 | OTHER PROPERTY AND INVESTMENTS | | XXX | XXX | | 26 | OTHER PROPERTY | | XXX | XXX | | 27 | 121.0 Non-Utility Property | | | | | 28 | 122.0 Accumulated Depreciation & Amortization of Non-Utility Property | | | | | 29 | Total Other Property | | | | | 30 | INVESTMENTS | | xxx | XXX | | 31 | 123.0 Investments in Affiliated Companies | | | | | 32 | 123.1 Other Investments | | <u> </u> | 1 | | 33 | 123.2 Sinking Funds | | <u> </u> | 1 | | 34 | 123.3 Other Special Funds | | 1 | | | 35 | 124.0 Utility Investments | | 1 | | | 36 | 125.0 Other Investments | | | | | 37 | 126.0 Sinking Funds | | | | | 38 | 127.0 Other Special Funds | | | | | 39 | Total Investments | | | | | 40 | TOTAL OTHER
PROPERTY AND INVESTMENTS | | | | | τU | | I | I | Ī | #### 200-2. BALANCE SHEET CURRENT ASSETS AND OTHER DEBITS | | Balances at Beginning of Year must be consisten | Schedule | Balance | Balance | |------|---|----------|---|--------------| | | | No. | End of | Beginning of | | Line | Account Number and Title | 140. | Year | Year | | No. | | (b) | | (d) | | 1 | (a) CURRENT AND ACCRUED ASSETS | (b) | (d)
XXX | XXX | | 2 | 131.1 Cash on Hand | | ΛΛΛ | ΛΛΛ | | 3 | 131.2 Cash in Bank | | | | | 4 | 132.0 Special Deposits - Interest and Dividends | | | | | 5 | 133.0 Other Special Deposits | | | | | 6 | 134.0 Working Funds | | + | | | 7 | 135.0 Temporary Cash Investments | | + | | | 8 | 141.0 Customers Accounts Receivable | | + | | | 9 | 142.0 Other Accounts Receivable | | + | | | 10 | 143.0 Accumulated Provision for Uncollectible Accounts-Credit | | + | | | 11 | 144.0 Notes Receivable | | + | | | 12 | 145.0 Accounts Receivable from Affiliated Company | | | | | 13 | 146.0 Notes Receivable from Affiliated Company | | + | | | 14 | 151.0 Plant Materials and Supplies | | + | | | 15 | 152.0 Merchandise | | + | | | 16 | | | + | | | 17 | 153.0 Other Materials and Supplies161.0 Stores Expense | | + | | | 18 | 162.0 Prepayments | | + | | | 19 | 171.0 Accrued Interest & Dividends Receivable | | + | | | 20 | 172.0 Rents Receivable | | + | | | 21 | 173.0 Accrued Utility Revenues | | | | | 22 | 174.0 Miscellaneous Current & Accrued Assets | | | | | 23 | TOTAL CURRENT & ACCRUED ASSETS | | | | | 23 | TOTAL CURRENT & ACCRUED ASSETS | | | | | | | | | | | 24 | DEFERRED DEBITS | | XXX | XXX | | 25 | 181.0 Unamortized Debt Discount and Expense | | 1 | 12222 | | 26 | 182.0 Extraordinary Property Losses | | | | | 27 | 183.0 Preliminary Survey and Investigation Charges | | | | | 28 | 184.0 Clearing Accounts | 204 | | | | 29 | 185.0 Temporary Facilities | - | | | | 30 | 186.1 Deferred Rate Case Expense | | | | | 31 | 186.2 Other Deferred Debits | | | | | 32 | 186.3 Regulatory Assets | | | | | 33 | 187.0 Research & Development Expenditures | | | | | 34 | 190.1 Accumulated Deferred Federal Income Taxes | | | | | 35 | 190.2 Accumulated Deferred State Income Taxes | | | | | 36 | TOTAL DEFERRED DEBITS | | | | | 37 | TOTAL ASSETS & OTHER DEBITS | | | | # 200-3. BALANCE SHEET EQUITY AND LONG TERM LIABILITIES | | Balances at Beginning of Year must be consist | Schedule | Balance | Balance | |------|--|----------|---------|--------------| | | | | | | | T 2 | A a count Number of Title | No. | End of | Beginning of | | Line | Account Number and Title | (1.) | Year | Year | | No. | (a) | (b) | (d) | (d) | | 1 | EQUITY CAPITAL & LIABILITIES | | XXX | XXX | | 2 | EQUITY CAPITAL | | XXX | XXX | | 3 | 201.0 Common Stock Issued | | | | | 4 | 202.0 Common Stock Subscribed | | | | | 5 | 203.0 Common Stock Liability for Conversion | | | | | 6 | 207.0 Premium on Capital Stock | | | | | 7 | 209.0 Reduction in Par or Stated Value of Capital Stock | | | | | 8 | 210.0 Gain on Resale or Cancellation of | | | | | | Reacquired Capital Stock | | | | | 9 | 211.0 Other Paid-In Capital | | | | | 10 | 212.0 Discount on Capital Stock | | | | | 11 | 213.0 Capital Stock Expense | | | | | 12 | 214.0 Appropriated Retained Earnings | 205 | | | | 13 | 215.0 Unappropriated Retained Earnings | 205 | | | | 14 | 216.0 Reacquired Capital Stock | | | | | 15 | 218.0 Proprietary Capital (proprietorships & partnerships) | | | | | 16 | TOTAL EQUITY CAPITAL | | | | | | | | | | | 17 | LONG-TERM DEBT | | XXX | XXX | | 18 | 221.0 Bonds | | | | | 19 | 222.0 Reacquired Bonds | | | | | 20 | 223.0 Advances from Affiliated Companies | 208 | | | | 21 | 224.0 Other Long-term Debt | 206 | | | | 22 | TOTAL LONG-TERM DEBT | | | | # 200-4. BALANCE SHEET CURRENT LIABILITIES AND OTHER CREDITS | | Baiances at Beginning of Year must be consistent w | _ | | D 1 | |------|--|----------|---------|--------------| | | | Schedule | Balance | Balance | | | | No. | End of | Beginning of | | Line | Account Number and Title | | Year | Year | | No. | (a) | (b) | (d) | (d) | | 1 | CURRENT AND ACCRUED LIABILITIES | | XXX | XXX | | 2 | 231.00 Accounts Payable | | | | | 3 | 232.00 Notes Payable | 206 | | | | 4 | 233.00 Accounts Payable to Affiliated Companies | 208 | | | | 5 | 234.00 Notes Payable to Affiliated Companies | 206 | | | | 6 | 235.00 Customers' Deposits-Billing | | | | | 7 | 236.11 Accrued Taxes, Taxes Other Than Income | | | | | 8 | 236.12 Accrued Taxes, Income Taxes | | | | | 9 | 236.20 Accrued Taxes, Other Income & Deductions | | | | | 10 | 237.10 Accrued Interest on Long-term Debt | | | | | 11 | 237.20 Accrued Interest on Other Liabilities | | | | | 12 | 238.00 Accrued Dividends | | | | | 13 | 239.00 Matured Long-term Debt | | | | | 14 | 240.00 Matured Interest | | | | | 15 | 241.00 Miscellaneous Current and Accrued Liabilities | | | + | | - | | | | | | 16 | TOTAL CURRENT AND ACCRUED LIABILITIES | | 1 | + | | | | | | | | 17 | DEFERRED CREDITS | | XXX | XXX | | 18 | 251.00 Unamortized Premium on Debt | | | | | 19 | 252.00 Advances for Construction | | | | | 20 | 252.10 Accumulated Amortization of Advances for Construction | | | | | 21 | 253.00 Other Deferred Credits | | | | | 22 | 255.10 Accumulated Deferred Investment Tax Credit (Utility Operations) | | | | | 23 | 255.20 Accumulated Deferred Investment Tax Credit (Non-Utility Operations) | | | | | 24 | TOTAL DEFERRED CREDITS | | | | | | | | | | | 25 | OPERATING RESERVES | | XXX | XXX | | 26 | 261.00 Property Insurance Reserve | | 7474 | MAA | | 27 | 262.00 Injuries & Damages Reserve | | | | | 28 | 263.00 Pensions & Benefits Reserve | | | + | | _ | | | | | | 29 | 265.00 Miscellaneous Operating Reserve TOTAL OPERATING RESERVES | | | | | 30 | TOTAL OPERATING RESERVES | | | | | | | | | | | 31 | CONTRIBUTIONS IN AID OF CONSTRUCTION (CIAC) | | XXX | XXX | | 32 | 271.10 Customer Contributions | | | | | 33 | 271.20 Developer Contributions | | | | | 34 | 271.30 Grant(s) in Aid | | | | | 35 | 271.40 Other | | | | | 36 | 272.00 Accumulated Amortization | | | | | 37 | TOTAL NET (CIAC) | | | | | | | | | | | 38 | ACCUMULATED DEFERRED INCOME TAXES | | XXX | XXX | | 39 | 281.00 Accelerated Amortization | | 11111 | 11111 | | 40 | 282.00 Liberalized Depreciation | | † | † | | 41 | 283.00 Other | | + | + | | 42 | TOTAL ACCUMULATED DEFERRED INCOME TAXES | | + | + | | 74 | TOTAL ACCOMODATED DEFERRED INCOME TAXES | | 1 | | | (2) | momit vitari variante a commencia de la commen | | _ | | | 43 | TOTAL LIABILITIES & OTHER CREDITS | | | | ## 201-W. WATER UTILITY PLANT IN SERVICE - Account No. 101.0 - 1. Report by prescribed accounts the original cost of utility plant in service and the additions and retirements of such plant during the year. - 2. Do not include as adjustments, corrections to additions and retirements for the current or preceding year. Such items should be included in appropriate Column (c) or (d). - 3. Credit adjustments in Column (e) should be shown in red, or in black enclosed in parenthesis. State in a footnote the general character of any adjustments in Column (e). - 4. Submit, in a footnote, an explanation of amounts included in Columns (e) and/or (f), Line 34, for lowering or changing the location of mains. | Line Account Number and Title Year Additions Retirements No. (a) (b) (c) (d) 1 | Adjustments +/- (e) XXX XXX | End of Year (f) XXX |
--|------------------------------|---------------------| | No. (a) (b) (c) (d) 1 .1 INTANGIBLE PLANT XXX XXX XXX 2 301.10 Organization XXX XXX 3 302.10 Franchises XXX XXX 4 339.10 Other Plant and Miscellaneous Equipment XXX XXX 5 Total Intangible Plant XXX XXX 6 .2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX 7 303.20 Land and Land Rights XXX XXX 8 304.20 Structures and Improvements XXX XXX | (e)
XXX | (f)
XXX | | 1 .1 INTANGIBLE PLANT XXX XXX XXX 2 301.10 Organization 302.10 Franchises 339.10 Other Plant and Miscellaneous Equipment 5 Total Intangible Plant XXX XXX 6 .2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX 7 303.20 Land and Land Rights XXX XXX 8 304.20 Structures and Improvements XXX XXX | XXX | XXX | | 2 301.10 Organization 3 302.10 Franchises 4 339.10 Other Plant and Miscellaneous Equipment 5 Total Intangible Plant 6 .2 SOURCE OF SUPPLY AND PUMPING PLANT XXX 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | | | | 3 302.10 Franchises 4 339.10 Other Plant and Miscellaneous Equipment 5 Total Intangible Plant 6 .2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | XXX | XXX | | 4 339.10 Other Plant and Miscellaneous Equipment 5 Total Intangible Plant 6 2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | XXX | XXX | | 5 Total Intangible Plant 6 2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | XXX | XXX | | 6 .2 SOURCE OF SUPPLY AND PUMPING PLANT XXX XXX XXX 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | XXX | XXX | | 7 303.20 Land and Land Rights 8 304.20 Structures and Improvements | XXX | XXX | | 8 304.20 Structures and Improvements | | | | _ | | | | | | | | 9 305.20 Collection and Impounding Reservoirs | | | | 10 306.20 Lake, Rivers and Other Intakes | | | | 11 307.20 Wells and Springs | | | | 12 308.20 Infiltration Galleries and Tunnels | | | | 13 309.20 Supply Mains | | | | 14 310.20 Power Generation Equipment | | | | 15 311.20 Pumping Equipment | | | | 16 339.20 Other Plant and Miscellaneous Equipment | | | | 17 Total Source of Supply and Pumping Plant | | | | 18 .3 WATER TREATMENT EQUIPMENT XXX XXX XXX | XXX | XXX | | 19 303.30 Land and Land Rights | | | | 20 304.30 Structures and Improvements | | | | 21 310.30 Power Generation Equipment | | | | 22 311.30 Pumping Equipment | | | | 23 320.30 Water Treatment Equipment | | | | 24 339.30 Other Plant and Miscellaneous Equipment | | | | 25 349.30 Instrumentation | | | | 26 350.30 Sewer Treatment Equipment | | | | 27 Total Water Treatment Equipment | | | | 28 .4 TRANSMISSION AND DISTRIBUTION PLANT XXX XXX XXX | XXX | XXX | | 29 303.40 Land and Land Rights | | | | 30 304.40 Structures and Improvements | | | | 31 310.30 Power Generation Equipment | | | | 32 311.40 Pumping Equipment | | | | 33 330.40 Distribution Reservoirs and Standpipes | | | | 34 331.40 Transmission and Distribution Mains | | | | 35 333.40 Services | | | | 36 334.40 Meters and Meter Installations | | | | 37 335.40 Hydrants | | | | 38 336.40 Backflow Prevention Devices | | | | 39 339.40 Other Plant and Miscellaneous Equipment | | | | 40 Total Transmission and Distribution Plant | | | | 41 .5 GENERAL PLANT XXX XXX XXX | XXX | XXX | | 42 303.50 Land and Land Rights | | | | 43 304.50 Structures and Improvements | | | | 44 340.50 Office Furniture and Equipment | | | | 45 341.50 Transportation Equipment | | | | 46 342.50 Stores Equipment | | | | 47 343.50 Tools, Shop and Garage Equipment | | | | 48 344.50 Laboratory Furniture & Equipment | | | | 49 345.50 Power Operated Equipment | | | | 50 346.50 Communication Equipment | | | | 51 347.50 Miscellaneous Equipment | | | | 52 348.50 Other Tangible Plant | | | | 53 Total General Plant | | | | 54 TOTAL WATER PLANT-IN-SERVICE | | | ## 201-S. SEWER UTILITY PLANT IN SERVICE - Account No. 101.0 - 1. Report by prescribed accounts the original cost of utility plant in service and the additions and retirements of such plant during the year. - 2. Do not include as adjustments, corrections to additions and retirements for the current or preceding year. Such items should be included in appropriate Column (c) or (d). - 3. Credit adjustments in Column (e) should be shown in red, or in black enclosed in parenthesis. State in a footnote the general character of any adjustments in Column (e). - 4. Submit, in a footnote, an explanation of amounts included in Columns (e) and/or (f), Line 34, for lowering or changing the location of mains. | | 1 | Balance | 1 | <u> </u> | | Balance | |----------|---|------------|------------|-------------|--|------------| | | | Previous | | | Adjustments | End of | | Lino | Account Number and Title | Year | Additions | Retirements | +/- | Year | | No. | | | | | | | | | (a) .1 INTANGIBLE PLANT | (b)
XXX | (c)
XXX | (d)
XXX | (e)
XXX | (f)
XXX | | 1 | | ΛΛΛ | ΛΛΛ | AAA | AAA | | | 2 | 351.10 Organization | | | | | 0 | | 3 | 352.10 Franchises | | | | | 0 | | 4 | .2 COLLECTION SYSTEM | | | | | 0 | | 5 | 353.20 Land and Right-of-Ways | | | | | 0 | | 6 | 354.20 Pump Station Structures and Improvements | | | | | 0 | | 7 | 355.20 Pump Station Power Generation Equipment | | | | | 0 | | 8 | 356.20 Pump Station Power Protection and Control Devises | | | | | 0 | | 9 | 359.20 Collection Sewers - Pressure | | | | | 0 | | 10 | 360.20 Pump Station Force Mains | | | | | 0 | | 11 | 361.20 Collection Sewers - Gravity | | | | | 0 | | 12 | 362.20 Special Collection Structures | | | | | 0 | | 13 | 363.20 Services to Customers | | | | | 0 | | 14 | 364.20 Customer's Flow Measuring Devices | | | | | 0 | | 15 | 365.20 Customer's Flow Measuring Installations | | | | | 0 | | 16 | 366.20 Customer's Grinder Pump Units | | | | | 0 | | 17 | 367.20 Customer's Grinder Pump Unit Installations | | | | | 0 | | 18 | 370.20 Receiving Wells | | | | | 0 | | 19 | 371.20 Pump Station Pumping Equipment | | | | | 0 | | 20 | 389.20 Other Plant and Misc. Equipment | | | | | 0 | | 21 | 396.20 Pump Station Communication Equipment | | | | | 0 | | 22 | | | | | | 0 | | | 398.20 Other Tangible Plant .4 TREATMENT and DISPOSAL FACILITIES | | | | | 0 | | 23 | | | | | | 0 | | 24 | 353.40 Land and Right-of-Ways | | | | | 0 | | 25 | 354.40 Structures and Improvements | | | | | 0 | | 26 | 355.40 Power Generation Equipment | | | | | 0 | | 27 | 356.40 Power Protection and Control Devises & Appurtenances | | | | | 0 | | 28 | 371.40 Pumping Equipment | | | | | 0 | | 29 | 380.40 Treatment and Disposal Equipment | | | | | 0 | | 30 | 381.40 Yard Piping | | | | | 0 | | 31 | 382.40 Outfall Line and Headwall | | | | | 0 | | 32 | 385.40 Instrumentation and Computer Equipment | | | | | 0 | | 33 | 389.40 Other Plant and Miscellaneous Equipment | | | | | 0 | | 34 | .7 GENERAL PLANT | | | | | 0 | | 35 | 385.70 Instrumentation and Computer Equipment | | | | | 0 | | 36 | 390.70 Office Furniture and Equipment | | | | | 0 | | 37 | 391.70 Transportation Equipment | | | | | 0 | | 38 | 392.70 Stores Equipment | | | | | 0 | | 39 | 393.70 Tools, Shop and Garage Equipment | | | | | 0 | | 40 | 394.70 Laboratory Equipment | | | | | 0 | | 41 | 395.70 Power Operated Equipment | | | | | 0 | | 42 | 396.70 Communication Equipment | | | | | 0 | | 43 | 397.70 Miscellaneous Equipment | | | | | 0 | | 44 | 398.70 Other Tangible Plant | | | | | 0 | | 45 | 399.70 Safety Equipment | | | | | 0 | | 46 | 222 Survey Equipment | | | | | | | 47 | | | | | | | | 48 | TOTAL WASTEWATER UTILITY PLANT ACCOUNTS | 0 | 0 | 0 | 0 | 0 | | — | IOIAL WASIEWAIER UIILII I PLANI ACCOUNT | 0 | 0 | | U U | 0 | | 49 | | | | | | 0 | | 50 | | | | | | 0 | | 51 | | | | | | 0 | | 52 | | | | | | 0 | | 53 | | | | | | 0 | | 54 | | | | | | 0 | #### 202. ACCUMULATED DEPRECIATION OF UTILITY PLANT - WATER AND SEWER - 1. Report below an analysis of the changes in accumulated depreciation during the year and the amounts applicable to prescribed functional classifications. - 2. Explain and give particulars of important adjustments during the year. | | | Water Plant | Sewer Plant | |------|---|-------------|-------------| | | | | | | | | | | | Line | Item | Water Plant | Sewer Plant | | No. | (a) | (b) | (c) | | 1 | Balance Beginning of Year | | | | 2 | Credits During Year | XXXXX | XXXXX | | 3 | Depreciation Provisions charged to: | XXXXX | XXXXX | | 4 | 403. Depreciation | | | | 5 | 413. Income from Utility Plant Leased to Others | | | | 6 | | | | | 7 | Total Depreciation Provisions | | | | 8 | Recoveries from Insurance | | | | 9 | Salvage Realized from Retirements | | | | 10 | Other Credits (Describe) | | | | 11 | | | | | 12 | Total Credits During Year | | | | 13 | Total Credits | | | | 14 | Debits During Year | XXXXX | XXXXX | | 15 | Retirement of Utility Plant | | | | 16 | Cost of Removal | | | | 17 | Other Debits (Describe) | | | | 18 | | | | | 19 | Total Debits During Year | | | | 20 | Balance at End of Year | | | Describe the basis upon which depreciation provisions for the year were determined and attach worksheets showing the computations made in arriving at the annual
provisions. #### 203-W. WATER UTILITY PLANT ACQUISITIONS ADJUSTMENTS - Account No. 114.0 | Line | Item | Project No. 1
Amount | Project No. 2
Amount | Project No. 3
Amount | Project No. 4
Amount | Totals | |------|-----------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------| | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | Book Plant - Net | | | | | | | 2 | PUC Difference (Ratemaking) | | | | | | | 3 | Less Contributions (Net) | | | | | | | 4 | Net Utility Plant Acquired | | | | | | | 5 | Purchase Price | | | | | | | 6 | Acquisition Adjustment | | | | | | | 7 | | | | | | | | 8 | | | | | | | #### 203-S. SEWER UTILITY PLANT ACQUISITIONS ADJUSTMENTS - Account No. 114.0 | | | Project No. 1 | Project No. 2 | Project No. 3 | Project No. 4 | | |------|-----------------------------|---------------|---------------|---------------|---------------|--------| | Line | Item | Amount | Amount | Amount | Amount | Totals | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | Book Plant - Net | | | | | | | 2 | PUC Difference (Ratemaking) | | | | | | | 3 | Less Contributions (Net) | | | | | | | 4 | Net Utility Plant Acquired | | | | | | | 5 | Purchase Price | | | | | | | 6 | Acquisition Adjustment | | | | | | | 7 | | | | | | | | 8 | | | | | | | | For the Year Ended | |--------------------| |--------------------| #### 204. CLEARING ACCOUNTS SUPPORTING SCHEDULE - Account No. 184.0 This Schedule should include a breakdown of the accounts that constitute the ending balance in Account No. 184.0 - Clearing Accounts. | | | Balance at | | Reductions | | Balance at | |------|-------------|--------------|-----------|--------------|-------------|-------------| | Line | Account No. | Beg. of Year | Additions | or Deletions | Adjustments | End of Year | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | TOTALS | | | | | | # 205. STATEMENT OF RETAINED EARNINGS SUPPORTING SCHEDULE Account Nos. 214.0 and 215.0 - 1. Dividends should be shown for each class and series of capital stock. Show amounts of dividends per share. - 2. Show separately the state and federal income tax effect of items shown in Account No. 409.0. | Line | Item | Amounts | |------|---|---------| | No. | (a) | (b) | | 1 | Unappropriated Retained Earnings Account No. 215.0: | XXXXX | | 2 | Balance Beginning of Year | | | 3 | Changes to Account: | XXXXX | | 4 | Adjustments to Retained Earnings * | | | 5 | Credits | | | 6 | Debits | | | 7 | Balance Transferred From Income | | | 8 | Total Unappropriated Retained Earnings | | | 9 | | | | 10 | Appropriated Retained Earnings Account No. 214.0: | XXXXX | | 11 | Total Appropriations of Retained Earnings | | | 12 | Dividends Declared: | XXXXX | | 13 | Preferred Stock Dividends Declared | | | 14 | Common Stock Dividend Declared | | | 15 | Total Dividends Declared | | | 16 | Total Appropriated Retained Earnings | | | 17 | Total Retained Earnings | | ^{*} Indicate whether or not the adjustment was Commission Approved. Notes to Retained Earnings (for any adjusting journal entries other than closing prior year's income): | E _{om} | tha I | 700 | End. | 1 | |-----------------|-------|------|------|----| | ⊬'or | the ' | Vear | End | Рd | #### 206. LONG-TERM DEBT - Account Nos. 221.0, 222.0, and 224.0 (Excluding Advances from Affiliated Companies) - 1. Give below the particulars indicated of the long-term debt at end of year represented by unmatured obligations issued or assumed by the respondent, exclusive of advances from affiliated companies. - 2. Group entries according to accounts and show the total for each account. - 3. For obligations assumed by the respondent show in Column (a) the name of the issuing company and the class and series of such obligations. - 4. For Receivers' Certificates show the name of the court and date of court order under which such certificates were issued. - 5. If respondent has pledged any of its long-term debt securities give particulars in a footnote, including name of the pledge and purpose of pledge. - 6. If interest expense was incurred during the year on any obligations retired or reacquired before end of year, include such interest expense in Column (g). - 7. If interest has matured but is unpaid on any obligation, state in a footnote the class, series and principal amount of such obligation and the amount of interest matured thereon. | | therest has matured out is unpute on any oonga | Nominal | Date | Principal | Outstanding | | erest For Year | Held By R | espondent | |------|--|---------|----------|------------|-------------|-------|----------------|----------------|--------------| | | Class and Series of | Date of | of | Amount | Per Balance | | | As Reacquired. | In Sinking & | | Line | Obligations | Issue | Maturity | Authorized | Sheet* | Rate | Amount | LgTerm Debt | Other Funds | | No. | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | (i) | | 1 | | XXXXX | 2 | | | | | | | | | | | 3 | | | | | | | | | | | 4 | | | | | | | | | | | 5 | | | | | | | | | | | 6 | | | | | | | | | | | 7 | | | | | | | | | | | 8 | | | | | | | | | | | 9 | | | | | | | | | | | 10 | | | | | | | | | | | 11 | | | | | | | | | | | 12 | | | | | | | | | | | 13 | | | | | | | | | | | 14 | | | | | | | | | | | 15 | | | | | | | | | | | 16 | | | | | | | | | | | 17 | | | | | | | | | | | 18 | | | | | | | | | | | 19 | | | | | | | | | | | 20 | TOTAL OBLIGATIONS | | | | | | | | | ^{*} Total amount outstanding without reduction for amount held by respondent. #### 207. NOTES PAYABLE SUPPORTING SCHEDULE - Account No. 232.0 This schedule should include a breakdown of the accounts that constitute the ending balance in Account No. 232.0 - Notes Payable. | | | Description | Date | Date | Amount at | Interest Rate | |------|------------------|----------------|----------|-------------|-------------|---------------| | Line | Name of Creditor | of Transaction | of Issue | of Maturity | End of Year | Per Annum | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | | | | TOTAL | | | # 208. ACCOUNTS PAYABLE TO AFFILIATED COMPANIES SUPPORTING SCHEDULE - Account No. 233.0 This schedule should include a breakdown of the accounts that constitute the ending balance in Account No. 233.0 - Accounts Payable to Affiliated Companies. | | Name of | Description | Date | Date | Amount at | Interest Rate | |------|--------------------|----------------|----------|-------------|-------------|---------------| | Line | Affiliated Company | of Transaction | of Issue | of Maturity | End of Year | Per Annum | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | | | | TOTAL | | | # 400. INCOME STATEMENT REVENUES AND EXPENSES | | | | Balance | | End of Year | |----------|---|----------|-------------|----------------------------|-------------| | | | Schedule | End of | Normalization ¹ | Normalized | | Line | Account Number and Title | No. | of Year | Adjustment | Amount | | No. | (a) | (c) | (d) | (g) | (h) | | 1 | 400.0 Operating Revenues-Water | 401-W | | | | | | 500.0 Operating Revenues-Sewer | 401-S | | | | | 2 | | | | | | | 3 | UTILITY OPERATING EXPENSES | | XXX | XXX | XXX | | 4 | 401.0 Operating Expenses | | | | | | 5 | 403.0 Depreciation Expense 406.0 Amortization of Utility Plant Acquisition Adjustment | | | | | | 7 | 407.1 Amortization of Limited Term Plant | | | | | | 8 | 407.2 Amortization of Property Losses | | | | | | 9 | 407.3 Amortization of Other Utility Plant | | | | | | 10 | 407.4 Amortization of Regulatory Assets | | | | | | 11 | 408.0 Taxes Other Than Income | | | | | | 12 | 409.10 Federal Income Taxes, Utility Operating Income | | | | | | 13 | 409.11 State Income Taxes, Utility Operating Income | | | | | | 14 | 409.12 Local Income Taxes, Utility Operating Income | | | | | | 15 | 410.0 Deferred Income Tax | | | | | | 16
17 | 410.10 Federal
410.11 State | | | + | | | 18 | Total Deferred Income Tax | | | + | | | 19 | 411.1 Provision for Deferred Income Taxes | | XXX | XXX | XXX | | 1) | - Credit, Utility Operating Income | | 71/1/1 | 71/11 | 73717 | | 20 | Tax Credits | | | | | | 21 | 412.1 Investment Tax Credit, | | XXX | XXX | XXX | | | Deferred to Future Periods, Utility Operating Income | | | | | | 22 | 412.2 Investment Tax Credits, Restored | | XXX | XXX | XXX | | | to Operating Income, Utility Operating Income | | | | | | 23 | Total Tax Credits | | | | | | 24 | TOTAL UTILITY OPERATING EXPENSES | | | | | | 25 | NET LITH ITY OPED ATING INCOME (LOGG) | | | | | | 26
27 | NET UTILITY OPERATING INCOME (LOSS) | | | | | | 28 | OTHER OPERATING INCOME (LOSS) | | XXX | XXX | XXX | | 29 | 413.0 Income from Utility Plant Leased to Others | | 71771 | 71777 | 71771 | | 30 | 414.0 Gains (Losses) from Disposition of Utility Property | | | | | | 31 | TOTAL OTHER OPERATING INCOME (LOSS) | | | | | | 32 | | | | | | | 33 | NON-OPERATING INCOME | | XXX | XXX | XXX | | 34 | 415.0 Revenues from Merchandising, Jobbing and Contract Work | | | | | | 35 | 419.0 Interest & Dividend Income | | | | | | 36 | 420.0 Allowance for Funds Used During Construction (AFUDC) | | | | | | 37 | 421.0 Non-Utility Income TOTAL NON-OPERATING INCOME | | | | | | 39 | TOTAL NON-OFERATING INCOME | | | | | | 40 | NON-OPERATING DEDUCTIONS | | XXX | XXX | XXX | | 41 | 408.2 Taxes Other Than Income, Other Income and Deductions (attach schedule) | | | | | | 42 | 409.2 Income Taxes, Other Income and Deductions | | | <u> </u> | | | 43 | 416.0 Costs & Expenses
of Merchandising, Jobbing and Contract Work | | | | | | 44 | 426.0 Miscellaneous Non-Utility Expenses | | | | | | 45 | TOTAL NON-OPERATING INCOME & DEDUCTIONS | | | 1 | | | 46 | NAMED DOM: DANDEN OF | | *7*7*7 | ***** | ***** | | 47 | INTEREST EXPENSE | | XXX | XXX | XXX | | 48 | 427.0 Interest Expense 428.0 Amortization of Debt Discount & Expenses | | | + | | | 50 | 428.0 Amortization of Debt Discount & Expenses 429.0 Amortization of Premium on Debt | | | + + | | | 51 | TOTAL INTEREST EXPENSE | | | + | | | 52 | | | | 1 | | | 53 | EXTRAORDINARY ITEMS | | XXX | XXX | XXX | | 54 | 433.0 Income | | | | | | 55 | 434.0 Deductions | | | | | | 56 | 409.3 Income Taxes | | | | | | 57 | 409.4 Other | | | 1 | | | 58 | TOTAL EXTRAORDINARY ITEMS | | | 1 | | | 59 | NET INCOME (LOSS) | | | | | ¹ Attach an explanation and calculations for all normalized adjustments. The reporting entity must use any normalization adjutment methodologies that were approved in the entity's most recent rate proceeding. #### 401-W. WATER OPERATING REVENUES SUPPORTING SCHEDULE - Account No. 400.0 This schedule is breakdown of the accounts that constitute the ending balance in Account No. 400.0 - Operating Revenues (Water). Schedules 401-W and 401-S totals should equal Schedule 400. | | | Schedule | Balance | Normalization ¹ | Normalized | |------|---|----------|-------------|----------------------------|------------| | Line | Account Number and Title | No. | End of Year | Adjustment | Amount | | No. | (a) | (b) | (c) | (e) | (e) | | 1 | WATER SALES REVENUE | | ` , | , , | | | 2 | 460.0 Unmetered Water Revenue | | | | | | 3 | 460.1 Residential | | | | | | 4 | 460.2 Commercial | | | | | | 5 | 460.3 Industrial | | | | | | 6 | 460.4 Public | | | | | | 7 | 460.5 Other | | | | | | 8 | | | | | | | 9 | Total Unmetered Water Revenue | | | | | | 10 | | | | | | | 11 | 461.0 Metered Water Revenue | | | | | | 12 | 461.1 Residential | | | | | | 13 | 461.2 Commercial | | | | | | 14 | 461.3 Industrial | | | | | | 15 | 461.4 Public | | | | | | 16 | 461.5 Multiple Family Dwellings | | | | | | 17 | 461.6 Other | | | | | | 18 | | | | | | | 19 | Total Metered Water Revenue | | | | | | 20 | | | | | | | 21 | 462.1 Public Fire Protection | | | | | | 22 | 462.2 Private Fire Protection | | | | | | 23 | 464.0 Other Sales to Public (Special Contracts) | 404 | | | | | 24 | | | | | | | 25 | | | | | | | 26 | TOTAL WATER SALES | | | | | | 27 | | | | | | | 28 | OTHER WATER REVENUES | | | | | | 29 | | | | | | | 30 | 466.0 Sales for Resale | 405 | | | | | 31 | 467.0 Interdepartmental Sales | | | | | | 32 | 470.0 Forfeited Discounts | | | | | | 33 | 471.0 Miscellaneous Service Revenues | | | | | | 34 | 472.0 Rents from Water Property | | | | | | 35 | 473.0 Interdepartmental Rents | | | | | | 36 | 474.0 Other Water Revenues | 406 | | | | | 37 | | | | | | | 38 | TOTAL OTHER WATER REVENUES | | | | | | 39 | | | | | | | 40 | TOTAL WATER SALES & OTHER REVENUES | | | | | $^{1 \ \} Attach \ an \ explanation \ and \ calculations \ for \ all \ normalized.$ ## 401-S. SEWER OPERATING REVENUES SUPPORTING SCHEDULE - Account No. 400.0 This schedule should include a breakdown of the accounts that constitute the ending balance in Account No. 400.0 - Operating Revenue | | | Schedule | Balance | | | |------|--|----------|-------------|---------------|------------| | Line | Account Number and Title | No. | End of Year | Normalization | Normalized | | No. | (a) | (b) | (c) | Adjustment | Amount | | 1 | SEWER SALES REVENUE | (=) | XXX | | | | 2 | 521.0 Flat Rate Revenues - General Customers | 402 | XXX | | | | 3 | 521.1 Residential | | | | | | 4 | 521.2 Commercial | | | | | | 5 | 521.3 Industrial | | | | | | 6 | 521.4 Public Authorities | | | | | | 7 | 521.5 Multiple Family Dwelling Revenues | | | | | | 8 | 521.6 Other Revenues (Availability) | | | | | | 9 | | | | | | | 10 | Total Unmetered Sewer Revenue | | 0 | | | | 11 | | | | | | | 12 | 522.0 Measured Revenues - General Customers | 402 | XXX | | | | 13 | 522.1 Residential | | | | | | 14 | 522.2 Commercial | | | | | | 15 | 522.3 Industrial | | | | | | 16 | 522.4 Public Authorities | | | | | | 17 | 522.5 Multiple Family Dwellings Revenues | | | | | | 18 | 523.0 Revenues from Public Authorities | 404 | | | | | 19 | 524.0 Revenues from Other Systems | 404 | | | | | 20 | 525.0 Interdepartmental Revenues | 404 | | | | | 21 | | | | | | | 22 | Total Measured Sewer Revenue | | 0 | | | | 23 | | | | | | | 24 | OTHER SEWER REVENUES | | XXX | | | | 25 | 530.0 Guaranteed Revenues | 406 | | | | | 26 | 531.0 Sale of Biosolids | | | | | | 27 | 532.0 Forfeited Discounts | 106 | | | | | 28 | 534.0 Rents from Sewer Property | 406 | | | | | 29 | 535.0 Interdepartmental Rents536.0 Other Sewer Revenues | 106 | | | | | 30 | | 406 | | | | | 31 | 536.1 Reserve Capacity Fees | | | | | | 32 | 536.2 Sludge Processing Fees536.3 Sewer Processing Surcharges | | | | | | 34 | 536.3 Sewer Processing Surcharges | | | | | | | TOTAL GENTER GALEG | | | | | | 35 | TOTAL SEWER SALES ¹ | | 0 | | | | 36 | DECLARATED WATER GALEG | | WWW | | | | 37 | RECLAIMED WATER SALES | | XXX | | | | 38 | 540.0 Flat Rate Reuse Revenues 540.1 Residential Reuse Revenues | | | | | | 40 | 540.1 Residential Reuse Revenues 540.2 Commercial Reuse Revenues | + | | - | | | 40 | 540.2 Commercial Reuse Revenues 540.3 Industrial Reuse Revenues | + | | + | | | 41 | 540.4 Reuse Revenues from Public Authorities | + | | + | | | 43 | 541.0 Measured Reuse Revenue | | | | | | 39 | 541.0 Measured Reuse Revenues 541.1 Residential Reuse Revenues | + | | | | | 40 | 541.1 Residential Reuse Revenues 541.2 Commercial Reuse Revenues | + | | | | | 41 | 541.3 Industrial Reuse Revenues | | | | | | 42 | 541.4 Reuse Revenues from Public Authorities | + | | | | | 43 | 544.0 Reuse Revenues from Other Systems | + | | | | | 44 | 2 | | | | | | 45 | Total Reclaimed Water Sales | | 0 | | | | 46 | | | <u> </u> | | | | 1.7 | | | | 1 | 1 | ¹ This line - Total Water Sales - is to be entered in Section 2 of the Revised Annual Assessment Report (Form GAO-10). | ror the rear Elided | For the Year Ended | | |---------------------|--------------------|--| |---------------------|--------------------|--| ## 402-W. OPERATING REVENUES SUPPORTING SCHEDULE - CUSTOMER DATA - WATER Customers should be reported on the basis of number of meters, (except where multiple customers have one meter) plus number of flat rate accounts. Where separate meter readings are added for billing purposes, one customer shall be counted for each group of meters so added. | | | Customers | Customers | Normalization | Normalized | |------|----------------------------------|-----------|-----------|---------------|----------------| | | | End of | End of | Adjustment | Customer Count | | | Customer Classes | Previous | Current | _ | Current | | Line | | Year | Year | | Year | | No. | (a) | (b) | (c) | (c) | (c) | | 1 | Unmetered Sales | XXX | XXX | XXX | XXX | | 2 | Residential | | | | | | 3 | Other (specify): | | | | | | 4 | | | | | | | 5 | | | | | | | 6 | | | | | | | 12 | Total Unmetered Sales | | | | | | 13 | | | | | | | 14 | Metered Sales | XXX | XXX | XXX | XXX | | 15 | 5/8" or 3/4" | | | | | | 16 | 3/4" | | | | | | 17 | 1" | | | | | | 18 | 1 1/2" | | | | | | 19 | 2" | | | | | | 20 | List all additional meter sizes: | | | | | | 21 | | | | | | | 22 | | | | | | | 23 | | | | | | | 24 | | | | | | | 25 | Total Metered Sales | | | | | | For the Vear Ended | | | | |--------------------|---------|------------|--| | | Con tha | Voor Ended | | #### 403. OPERATING REVENUES SUPPORTING SCHEDULE - GALLONS SOLD - 1. Report below the gallons sold for the current year and the previous year for each customer class. - 2. How the quantities of water sold to unmetered flat-rate customers were determined should be explained in a footnote. | | | Gallons Sold | Gallons Sold | Normalization | Normalized Gallons Sold | |------|----------------------------------|---------------|---------------|---------------|-------------------------| | | | Previous Year | Current Year | Adjustment | Current Year | | Line | Account | (000 omitted) | (000 omitted) | (000 omitted) | (000 omitted) | | No. | (a) | (b) | (c) | (c) | (c) | | 1 | WATER SALES: | | | | | | 2 | Unmetered Sales | XXX | XXX | XXX | XXX | | 3 | Residential | | | | | | 4 | Non-Residential | | | | | | 5 | Total Unmetered Sales | | | | | | 6 | | | | | | | 7 | Metered Sales | XXX | XXX | XXX | XXX | | 8 | 5/8" or 3/4" | | | | | | 9 | 3/4" | | | | | | 10 | 1" | | | | | | 11 | 1 1/2" | | | | | | 12 | 2" | | | | | | 13 | List all additional meter sizes: | | | | | | 14 | | | | | | | 15 | | | | | | | 16 | | | | | | | 17 | Total Metered Sales | | | | | | 18 | | | | | | | 19 | Interdepartmental Sales | | | | | | 20 | | | | | | | 21 | Total Water Sales | | | | | **FOOTNOTES:** Please explain any rates set not using meter size. If metering is provided on sewer service, please provide a similar schedule. # 405. SALES FOR RESALE SUPPORTING SCHEDULE - Account No. 466.0 - 1. Designate by asterisk in Column (a) purchases which are affiliated with respondent. - 2. The entries on Lines 1 to 8 under Columns (h) to (s) must correspond to the entries on the same lines under Columns (a) to (g). The totals of Columns (h) to (s), inclusive, must agree with respective quantities reported in Column (e). | Line
No. | Name of Purchaser (a) | Point of Delivery (b) | Service* Capacity (c) | Quantity of
Water Sold
(1,000-Gal.)
(e) | Revenues
\$
(f) | Revenue \$ Per (1,000-Gal.) (g) | |-------------|-----------------------|-----------------------|-----------------------|--|-----------------------|---------------------------------| | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 |
| | | | | | | 7 | | | | | | | | 8 | | | | | | | | Totals | | | | | | | ^{*} Size of meter from which delivery is made. ## 406. OTHER WATER REVENUES SUPPORTING SCHEDULE - Account No. 474.0 Provide a breakdown of Other Water Revenues - Account No. 474.0 not shown in any other revenue account. | Line | Description | Amounts | |------|-------------|---------| | No. | (a) | (b) | | 1 | | | | 2 | | | | 3 | | | | 4 | | | | 5 | | | | 6 | | | | 7 | | | | 8 | | | | 9 | | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | TOTALS | | ## 407-W. WATER OPERATION AND MAINTENANCE EXPENSE ACCOUNTS | | | Γ | Amount of Operating Expenses | | | Amount | |------|---|----------|------------------------------|------------|------------|--------------------| | | | Schedule | 1 11110 9 | Normalized | Normalized | Disallowed | | Line | Account Number and Title | No. | Current Year | Adjustment | Amount | previous rate case | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | Salaries and Wages | (-) | XXX | XXX | XXX | Docket # | | 2 | 601.0 Employees | 409 | | | | | | 3 | 603.0 Officers, Directors and Majority Stockholders | 409 | | | | | | 4 | Total Salaries and Wages | | | | | | | 5 | 604.0 Employee Pensions and Benefits | 409-A | | | | | | 6 | 610.0 Purchased Water | 408 | | | | | | 7 | 615.0 Purchased Power | | | | | | | 8 | 616.0 Fuel for Power Production | | | | | | | 9 | 618.0 Chemicals | | | | | | | 10 | 620.0 Materials and Supplies | | | | | | | 11 | Contractual Services | | XXX | XXX | XXX | XXX | | 12 | 631.0 Engineering | | 11111 | 71111 | 71111 | 71111 | | 13 | 632.0 Accounting | | | | | | | 14 | 633.0 Legal | | | | | | | 15 | 634.0 Management Fees | | | | | | | 16 | 635.0 Testing | | | | | | | 17 | 636.0 Other - Maintenance | | | | | | | 18 | Total Contractual Services | | | | | | | 19 | 641.0 Rental of Building/Real Property | | | | | | | 20 | 642.0 Rental of Equipment | | | | | | | 21 | 650.0 Transportation Expenses | | | | | | | 22 | Insurance | | XXX | XXX | XXX | XXX | | 23 | 656.0 Vehicle | | ΛΛΛ | ΛΛΛ | ΛΛΛ | ΛΛΛ | | 24 | 657.0 General Liability | | | | | | | 25 | 658.0 Workman's Compensation | | | | | | | 26 | 659.0 Other | | | | | | | 27 | Total Insurance | | | | | | | | | | | | | | | 28 | 660.0 Advertising Expense - Other than Conservation | | | | | | | 29 | 666.0 Regulatory Commission Expenses-Amort. Rate Case Expense | | | | | | | 30 | 667.0 Regulatory Commission Expenses-Other | | | | | | | 31 | 668.0 Water Resource Conservation Expense | | | | | | | 32 | 670.0 Bad Debt Expense | | VVV | VVV | XXX | XXXX | | 33 | Miscellaneous Expenses 675.0 Miscellaneous Other | | XXX | XXX | XXX | XXX | | 34 | | | | | | | | 35 | 675.1 Membership Dues | | | | | | | 36 | 675.2 Registration Fees for Conventions & Meetings of Industry 675.3 Communication Services | | | | | | | 37 | | | | | | | | 38 | 675.4 Trustee Fees and Bank Charges675.5 Stockholders Expenses | | | | | | | 40 | 1 | | | | | | | | | | | | | | | 41 | | | | | | | | 42 | 675.8 Director's Fees and Expenses | | | | | | | 43 | 675.9 Mailing | | | | | | | 44 | 675.10 Subscriptions 675.11 Write off of expanditures for preliminary surveys, plans | | XXX | XXX | XXX | XXX | | 45 | Write off of expenditures for preliminary surveys, plans, | | | | | | | | investigations etc., included in Account 183.0 - Preliminary | | XXX | XXX | XXX | XXX | | | Survey and Investigation Charges, relative to projects which | | XXX | XXX | XXX | XXX | | 1.0 | have been abandoned. | | | | | | | 46 | 675.12 Travel | | | | | | | 47 | 675.13 Education | | | | | | | 48 | 675.14 Charitable Contributions | | | | | | | 49 | Total Miscellaneous Expenses | | | | | | | 50 | Total Water Operation and Maintenance Expense Accounts | | | | | | ## 407-S. SEWER OPERATION AND MAINTENANCE EXPENSE ACCOUNTS | | | | Amount of Operating Expenses | | Amount | | |---------|--|----------|------------------------------|------------|------------|--| | | | Schedule | 7 Milouii | Normalized | Normalized | Disallowed | | Line | Account Number and Title | No. | Current Year | Adjustment | Amount | previous rate case | | No. | (a) | (b) | (c) | (d) | (e) | (f) | | 1 | Salaries and Wages | (-) | XXX | XXX | XXX | Docket # | | 2 | 701.0 Employees | 409 | | | | | | 3 | 703.0 Officers, Directors and Majority Stockholders | 409 | | | | | | 4 | Total Salaries and Wages | | | | | | | 5 | 704.0 Employee Pensions and Benefits | 409-A | | | | | | 6 | 710.0 Purchased Sewer Treatment | | | | | | | 7 | 711.0 Sludge Removal Expense | | | | | | | 8 | 715.0 Purchased Power | | | | | | | 9 | 716.0 Fuel for Power Production | | | | | | | 10 | 718.0 Chemicals | | | | | | | 11 | Contractual Services | | XXX | XXX | XXX | XXX | | 12 | 731.0 Engineering | | | | | | | 13 | 732.0 Accounting | | | | | | | 14 | 733.0 Legal | | | | | | | 15 | 734.0 Management Fees | | | | | | | 16 | 735.0 Testing | | | | | | | 17 | 736.0 Other - Maintenance | | | | | | | 18 | Total Contractual Services | | | | | | | 19 | 741.0 Rental of Building/Real Property | | | | | | | 20 | 742.0 Rental of Equipment | | | | | | | 21 | 750.0 Transportation Expenses | | | | | | | 22 | Insurance | | XXX | XXX | XXX | XXX | | 23 | 756.0 Vehicle | | ΛΛΛ | ΛΛΛ | ΛΛΛ | ΛΛΛ | | 24 | 757.0 General Liability | | | | | | | 25 | 758.0 Workman's Compensation | | | | | | | 26 | 759.0 Other | | | | | | | 27 | Total Insurance | | | | | | | 28 | 760.0 Advertising Expense - Other than Conservation | | | | | - | | | 766.0 Regulatory Commission Expenses-Amort. of Rate Case Expense | | | | | | | 29 | | | | | | | | 30 | 767.0 Regulatory Commission Expenses-Other | | | | | | | 31 | 770.0 Bad Debt Expense | | XXX | XXX | XXX | | | | Miscellaneous Expenses 775.0 Miscellaneous Other | | ΛΛΛ | ΛΛΛ | ΛΛΛ | VVV | | 33 | | | | | | XXX | | 34 | * | | | | | | | 35 | 775.2 Registration Fees for Conventions & Meetings of Industry 775.3 Communication Services | | | | | | | 36 | | | | | | | | | 775.4 Trustee Fees and Bank Charges Stockholders Expanses | | | | | | | 38 | 775.5 Stockholders Expenses | | | | | | | 39 | 775.6 Office Expenses and Utilities775.7 Uniforms | | | | | | | 40 | | | | | | | | 41 | 775.8 Director's Fees and Expenses775.9 Mailing | | | | | | | 42 | C | | | | | | | 43 | 775.10 Subscriptions | | VVV | VVV | VVV | VVV | | 44 | 775.11 Write off of expenditures for preliminary surveys, plans, | | XXX | XXX | XXX | XXX | | | investigations etc., included in Account 183.0 - Preliminary | | XXX | XXX | XXX | XXX | | 4 ~ | Survey & Investigation Charges, relative to abandoned projects. | <u> </u> | | | | | | 45 | 775.12 Travel | ļ | | | | | | 46 | 775.13 Education | <u> </u> | | | | | | 47 | 775.14 Charitable Contributions | | | | | | | 48 | Total Miscellaneous Expenses | | | | | | | 49 | Total Wastewater Operation and Maintenance Expense Accounts | | | | | | |--| # 408. WATER PURCHASED FOR RESALE SUPPORTING SCHEDULE - Account No. 610.0 - 1. Designate by asterisk in Column (a) vendors which are affiliated with respondent. - 2. The entries on Lines 1 to 8 under Columns (h) to (s) must correspond to the entries on the same lines under Columns (a) to (g). The totals of Columns (h) to (s), inclusive, must agree with respective quantities reported in Column (e). | | | | G : 4 | Pressure @ | Quantity of | Cost of | Cost Per | |------|----------------|-------------------|----------|------------|--------------|-----------|--------------| | | | | Service* | Point of | Water Purch. | Purchased | (1,000-Gal.) | | Line | Name of Vender | Point of Delivery | Capacity | Delivery | (1,000-Gal.) | Water | \$ | | No. | (a) | (b) | (c) | (d) | (e) | (f) | (g) | | 1 | | | | | | | | | 2 | | | | | | | | | 3 | | | | | | | | | 4 | | | | | | | | | 5 | | | | | | | | | 6 | | | | | | | | | 7 | | | | | | | | | 8 | | | | | | | | | | | | | TOTALS | | | | ^{*} Size of meter from which delivery is made. # 409-A. EMPLOYEE PENSIONS AND BENEFITS SUPPORTING SCHEDULE Account No. 604.0 This schedule should include a breakdown of the accounts that constitute the ending balance in Account No. 604.0 - Employee Pensions and Benefits. | | | Total Water Expenses | Total Wastewater | |------|-------------------------------|----------------------|------------------| | | | for | Expense for | | Line | Benefit Type | Current Year | Current Year | | No. | (a) | (b) | (b) | | 1 | Pension | | | | 2 | Life Insurance | | | | 3 | Health Insurance | | | | 4 | Dental | | | | 5 | Eye Care | | | | 6 | Prescriptions | | | | 7 | Employee Recognition | | | | 8 | Physicals | | | | 9 | Tuition Assistance | | | | 10 | Death Benefits | | | | 11 | Other Post Employee Benefits | | | | 12 | 401K | | | | 13 | Employee Stock Option Program | | | | 14 | Others (Specify) | | | | 15 | TOTALS | | | ## 410. EMPLOYEE AND PAYROLL STATISTICS - 1. Show hereunder the details called for concerning the number of officers and employees at the beginning and end of the year, and aggregate salaries and wages for the year. - 2. The data shall be itemized according to the department payroll classification maintained by Respondent at the end of the year (su as, for example, executive, accounting, treasury, engineering, etc). | | | Number
End of | Aggregate
Salaries
and Wages | |------|------------------------|------------------|------------------------------------| | Line | Payroll Classification | Year | for the Year | | No. | (a) | (b) | (c) | | 1 | | | | | 2 | | | | | 3 | | | | | 4 | | | | | 5 | | | | | 6 | | |
| | 7 | | | | | 8 | | | | | 9 | | | | | 10 | | | | | 11 | | | | | 12 | | | | | 13 | | | | | 14 | | | | | 15 | | | | | 16 | | | | | 17 | | | | | 18 | | | | | 19 | | | | | 20 | | | | | 21 | | | | | 22 | | | | | 23 | | | | | 24 | | | | | 25 | | | | | 26 | | | | | 27 | | | | | 28 | | | | | 29 | | | | | 30 | | | | | 31 | | | | | 32 | | | | | 33 | | | | | 34 | | | | | 35 | | | | | 36 | | | | | 37 | | | | | 38 | | | | | 39 | | | | | 40 | | | | # 417-W. WATER AMORTIZATION EXPENSES SUPPORTING SCHEDULE - Account Nos. 406.0, 407.1, 407.2 and 407.3 ## **Amortization of Utility Plant Acquisition Adjustment - Account No. 406.0** | | Year | | Total | | |------|----------|------------------|-------------|--------------| | | Incurred | Name of | Acquisition | Yearly | | Line | Date | Company Acquired | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | | | # **Amortization of Property Losses - Account No. 407.2** | | Year | | T 1 | X/ 1 | |------|----------|--------------------|------------|--------------| | | Incurred | | Total | Yearly | | Line | Date | Identify Each Item | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | | | ## **Amortization of Limited Term Plant - Account No. 407.1** | | Year
Incurred | | Total | Voorly | |------------|------------------|----------------------|------------|--------------| | T . | | Description CDI 4 | | Yearly | | Line | Date | Description of Plant | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | | | # **Amortization of Other Utility Plant - Account No. 407.3** | | Year
Incurred | | Total | Yearly | |------|------------------|----------------------|------------|--------------| | Line | Date | Plant Item Amortized | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | | | # 417-S. SEWER AMORTIZATION EXPENSES SUPPORTING SCHEDULE - Account Nos. 406.0, 407.1, 407.2 and 407.3 # **Amortization of Utility Plant Acquisition Adjustment - Account No. 406.0** | | Year | | Total | | |------|----------|------------------|-------------|--------------| | | Incurred | Name of | Acquisition | Yearly | | Line | Date | Company Acquired | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | 0 | 0 | # **Amortization of Property Losses - Account No. 407.2** | | Year
Incurred | | Total | Yearly | |------|------------------|--------------------|------------|--------------| | Line | Date | Identify Each Item | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | TOTALS | 0 | 0 | # **Amortization of Limited Term Plant - Account No. 407.1** | | Year | | | | |------|----------|----------------------|------------|--------------| | | Incurred | | Total | Yearly | | Line | Date | Description of Plant | Adjustment | Amortization | | No. | (a) | (b) | (c) | (d) | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | 0 | | \$0 | \$0 | | 7 | | TOTALS | \$0 | \$0 | # **Amortization of Other Utility Plant - Account No. 407.3** | | Line | Year
Incurred
Date | Plant Item Amortized | | Yearly
Amortization | |---|-------|--------------------------|----------------------|-----|------------------------| | | No. 1 | (a) | (b) | (c) | (d) | | | 2 | | | | | | | 3 | | | | | | | 4 | | | | | | | 5 | | | | | |) | 6 | | | | | | | 7 | | TOTALS | 0 | 0 | 0 # 500. WATER PRODUCTION - WATER DELIVERED INTO SYSTEM DURING YEAR Every estimated value shall be supported by such detailed information as will permit a ready identification, analysis, & verification of all relevant facts. The Company shall be prepared to furnish to the Commission this detailed information. | Line | Description | (Gallons) | (gpd) | |------|--|-----------|-------| | No. | (a) | (b) | (c) | | 1 | Water Delivered for Distribution & Sale: | | | | 2 | Water Produced from Company Sources | | | | 3 | Water Purchased from Other Independent Utilities | | | | 4 | Total Water Delivered | | | | 5 | Metered Sales: | | | | 6 | Residential | | | | 7 | Commercial | | | | 8 | Industrial | | | | 9 | Public | | | | 10 | Other Water Utilities | | | | 11 | Private Fire Protection | | | | 12 | Public Fire Protection | | | | 13 | Other Metered Sales Identify | | | | 14 | Total Metered Sales | | | | 15 | Unmetered Sales: | | | | 16 | Residential | | | | 17 | Commercial | | | | 18 | Industrial | | | | 19 | Private Fire Protection | | | | 20 | Public Fire Protection | | | | 21 | Other Unmetered Sales Identify | | | | 21 | Total Unmetered Sales | | | | 22 | Total Sales | | | | 23 | Non-Revenue Usage Allowances: | | | | 24 | Authorized Unmetered Usage: | | | | 25 | Main Flushing | | | | 26 | Blow-off Use | | | | 27 | Others: Identify | | | | 28 | Unauthorized Use | | | | 29 | Unavoidable Leakage gpd/mile of main | | | | 30 | Adjustments: | | | | 31 | Located & Repaired Breaks in Mains & Services | | | | 32 | Others Identify | | | | 33 | Total Allowances & Adjustments | | | | 34 | Unaccounted-for-Water | | | | 35 | Percentage Unaccounted-for-Water | | | ## 502. TCEQ LATEST INSPECTION REPORTS #### List all the public water systems owned by the reporting entity below. Attach copies of the most current public water system (PWS) inspection report completed by the TCEQ for each system owned. | PWS Name | PWS Number | |----------|------------| | 1 | | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | #### 615. Affiliated Transactions #### Charges by an affiliate to the Reporting Utility Name of Affiliated company:_____ | NARUC Account and/or type of service* | Total
Affiliated
Company | Total Texas | Total for reporting entity | |---|--------------------------------|-------------------------|----------------------------| | Account # Account name or type of service | (Dollars
transacted) | (Dollars
transacted) | (Dollars transacted) | #### **Charges by an Reporting Utility to Affiliates** Name of Affiliated company:_____ | | Total | | TT 4 1 C | |---|-------------|-------------|------------------| | | Affiliated | | Total for | | NARUC Account and/or type of service | Company | Total Texas | reporting entity | | | (Dollars | (Dollars | (Dollars | | Account # Account name or type of service | transacted) | transacted) | transacted) | ^{*}Report affiliated transactions by NARUC account for each affiliate. #### **620.** Historical Financial Statistics (Texas-Jurisdictional Basis) Note: If Texas-jurisdictional data from audited financial statements cannot be provided and/or unaudited financial statement are used, the company should provide a complete identification and description of the alternative data used as the basis for the ratio calculations. All calculations should be provided. | Line | Fiscal Year: | (20 <u>XX</u> -4) | (20 <u>XX</u> -3) | (20 <u>XX</u> -2) | (20 <u>XX</u> -1) | Monitoring Period (20 <u>XX</u>) | |-------------|--|-------------------|-------------------|-------------------|-------------------|-----------------------------------| | 1
2 | Total Debt as a Percent of Total Capital | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | 3 | Construction Work in Progress as a Percent of Net Plant | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | 5
6
7 | Construction Expenditures as a Percent of AverageTotal Capital | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | 8
9 | Pre-Tax Interest Coverage | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 10
11 | Fixed Charge Coverage | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12 | Return on Average Common Equity | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | | For the Year Ended | |--|--|--| | (Company Name) | VERIFICATION | | | (To be made by the | OATH e officer having control of the account | inting of the respondent) | | State of | | | | County of | as: | | | | makes oath and says th | at he/she is | | (Name of affiant) | | (Official title of affiant) | | of | | | | (Exact legal title or name | e of the respondent) | | | The signed officer has reviewed the report. | | | | Based on the officer's knowledge, the report does not a material fact necessary in order to make the statements were made, not misleading. | - | | | Based on such officer's knowledge, the financial state present in all material respects the financial condition presented in the report. | | | | He/she swears that all other statements contained in the above-named respondent during the period of time from | • | said report is a correct and complete statement of the business and ato and including | | Subscribed and sworn to and before me, a | | | | in and for the State and County above-named, this | | | | , — | | | | My commission expires | | (Signature of affiant) | | (Signature of officer author | rized to administer oaths) | | |
(By the i | SUPPLEMENTAL OATH president or other chief officer of the | ne respondent) | | State of | • | to respondent) | | County of | as: | | | | | | | (Name of affiant) | | (Official title of affiant) | | (Exact legal title or name of that he/she has carefully examined the foregoing repo | ort; that he/she swears that all staten
med respondent during the period of | nents of fact contained in the said report are true, and that the said refitime from and including | | | | | | Subscribed and sworn to before me, ain and for the State and County above-named, this | | | | in and for the State and County above-named, tills | uay oi | | | | | (Signature of affiant) | (Signature of officer authorized to administer oaths) My commission expires_